On-orbit Servicing and Refueling Concepts June 17, 2015 Benjamin B. Reed Deputy Project Manager Satellite Servicing Capabilities Office http://ssco.gsfc.nasa.gov ## Introduction - Over the past five years, NASA has: - Invested in satellite-servicing technologies and tested them on the ground and in orbit - Examined several different "design reference missions" - Non-Shuttle-based Hubble Space Telescope - Propellant depot - 30-m telescope assembly - GOES-12 refueling (GEO) - Landsat 7 refueling (LEO) Growing momentum towards robotic satellite servicing capability. ## In Space Robotic Servicing - The Satellite Servicing Capabilities Office is responsible for the overall management, coordination, and implementation of satellite servicing technologies and capabilities for NASA. To meet these objectives it: - Conducts studies - Conducts demonstration experiments in orbit and on the ground - Manages technology development and satellite servicing missions - Advises and designs cooperative servicing elements and subsystems ## In Space Robotic Servicing Team and Partners Canadian Space Agency **Department of Defense Space Test Program** Naval Research Laboratory Johnson Space Center Goddard Space Flight Center Glenn Research Center WVU RPI JHU UMD Kennedy Space Center ## **Scope of SSCO Efforts** ### **Concept/Tech Development** #### **Point Design Mission Studies** #### **Technology Development Campaign** #### Reviews **Systems Engineering** 2012 **Payload Systems** Requirements 2013 ### **Community Engagement & Research** #### **Cooperative Servicing Aids** Features that could be incorporated into any phase of satellite production to facilitate servicing. #### **International Workshops** 2010 & 2012 Request for Quote 2014 2014 Ongoing engagement with: - Legal community - **Investment bankers** - Commercial bus manufacturers - Fleet owners/operators ## Servicing Capabilities Benefits to Fleets ## Fleet Management On-orbit imagery and repair capabilities to support anomaly resolution Corrective action, mission continuance Life extension of existing assets More value from initial investment, gap mitigation Greenfield testing using extended assets Low-cost technique to evaluate unexplored market Flexibility to launch half-empty with onorbit cooperative fueling ## **Servicing Capabilities Enable Novel Architectures** On-orbit Assembly Construction of large-aperture observatories Discovery and characterization of exo-Earths Modular, upgradable spacecraft Flexibility to react to new discoveries and changes in new satellite technologies Transmit vast quantities of solar energy to ground ## What SSCO Encompasses Servicer Designs, Capabilities, Technologies, and Beneficiaries #### **Legacy Servicing** Developing robotic servicer to extend the life of existing spacecraft already in orbit. | Servicer | Capabilities | Technologies Being Matured | Notional Clients | |-------------------------------|---|---|--| | Restore-G
Restore-L
ARM | Remote Survey Relocation Refueling Repair Replacement (component) | RPO sensors, avionics, algorithms Dexterous robotics High-speed, fault tolerant computing Advanced robotic tools Propellant Transfer System | Landsat 7
Asteroid
Terra
Aqua | ### **Cooperative Servicing** Developing modular, serviceable spacecraft to facilitate swift, upgradable science to orbit. | Servicer | Capabilities | Technologies Being Matured | Notional Clients | |----------|--|---|--| | TBD | Bus subsystem replacement Instrument upgrade Refueling | See above, plus: Cooperative latches and fixtures Cooperative Propellant Transfer System Xenon transfer | ROSE
MMS, JWST, GOES-R
ARM
WFIRST
ATLAST
30-m | ## **Overview of Notional Restore-L Mission** ## **Critical Technologies Under Development** Rendezvous & Prox Ops System High-speed, Fault-Tolerant Computing **Dexterous Robotics** Robotic Tools and Tool Drive **Fluid Transfer** ## **Rendezvous and Proximity Operations Technology Maturation and Test Campaign** 2005-2009 2010 2011 2012 2013 2014 2015 2016 2017 **Proximity Sensors** & Algorithms Closed Loop Testing 2 Autonomous tracking of spacecraft (Raven) EDU (Argon) test suite demonstrated multi- sensors Midrange, closed-loop demonstration and highfidelity characterization of pose algorithms and Raven demo to fly to ISS as part of DoD's STP-H5 payload GNFIR and SpaceCube (within RNS) on STS-125: non-cooperative tracking using visible camera Final approach and capture box closed-loop demonstration ## Rendezvous and Proximity Operations Raven: Technology Demonstration on ISS Raven is an ISS technology demonstration of system-level technologies applicable to accomplish cooperative and non-cooperative relative navigation. #### Complex, but compact, hardware complement - Two-axis gimbal provides sensor pointing - Relative navigation sensors provide tracking in three bands – visible, long-wave IR, and shortwave lidar - State-of-the-art pose algorithms provide relative position and attitude measurement of the visiting vehicle relative to each sensor - High-performance avionics provide efficient, reliable, and reconfigurable computing environment - Navigation algorithms provide an optimal estimate of the relative state – position, velocity, attitude, and rate – based on data from all the sensors Two-year mission provides upwards of 60 relative navigation tracking events (rendezvous and departures). ## **High-speed, Fault Tolerant Computing Technology Maturation and Test Campaign** 2005-2009 2010 2011 2012 2013 2014 2015 2016 2017 Real-time SpaceCube 6-DOF 1.0 (MISSE-7) pose of **HST** SpaceCube 2.0 STP-H4 RPO. Realtime. Closed-Loop Testing Flight processor executing robot control algorithms Comprehensive Refueling Tasks SpaceCube drivina Eng. Arm First flight of SpaceCube 1.0, demonstrated non-coop. vision-based nav First flight of Virtex 5 FPGA as part of SpaceCube platform SpaceCube emulator used for ioint control SpaceCube 2.0 EM integrated for Raven real-time processing of natural feature vision algorithms First operational use of SpaceCube 1.0 SpaceCube used for closed-loop RPO demos SpaceCube used for teleop control of EDU conducting ## **Dexterous Robotics Technology Maturation and Test Campaign** 2005-2009 2010 2011 3-DOF Capture 2012 Zero-G 6-DOF auto tracking 2013 Refueling Procedure Contact **Dynamics** Validation 2014 Remote control Validation w/ oxidizer 2015 Receipt of 7-DoF Eng Arm Engineering arm w/ flight-8 like algorithms 2016 2017 Receipt of 7-DoF -space qualified Arm 3-DOF Capture tool evaluation at NRL Remote teleop with time delay during hazardous operations Qual arm for flight Autonomous Tracking in zero-G tracking algorithms and closed loop control ## **Dexterous Robotics** #### The Challenge - Building on FREND and Mars robotic arm programs to meet new objectives - Autonomous capture of non-cooperative clients - Teleoperated servicing of non-prepared worksites at LEO, GEO or interplanetary #### Robot Arm Subsystem in Development - 7 DOF; 2-meter class - Force-torque sensor & payload accommodation: tailored for servicing tools - Centralized electronics; external flex harness #### Robot Control Electronics and Software in Development - Flight motor controller based on JPL-developed Joint Controller Board used for Mars Science Laboratory actuator acceptance - Software automatically handles control of tool tip and control of shoulder-elbow-wrist angle; and avoids singularities, and workspace and joint limits #### Achievements - Closed the loop around fused RPO and end-of-arm-camera data to execute capture - Have conducted joint motion with flight processor emulator - All candidate flight algorithms are in ground development industrial robots and poseable - EDU arm delivered to Goddard June 2015 # Advanced Robotic Tools and Tool Drive Technology Maturation and Test Campaign 2005-2009 2010 2011 2012 2013 2014 2015 2016 2017 Leak Gripper Next-gen Inspection Four RRM tool Oxidizer Tool Locator Tool refueling tools on-orbit validation validation tool ops shipped Wire Cutter Safety Cap Tool Tool MLI Ammonia Gripper Leak Locator. Tool awaiting launch Multifunction EVR Nozzle Early prototype Gripper Tool Tool Tool **Adapter Suite** VIPIR (Visual Inspection Poseable Invertebrate Robot) Oxidizer Nozzle Tool with ATDS visible (right) ## **Advanced Robotic Tools and Tool Drive** #### The Challenge - Create low-mass, multi-drive tool drive system with analog-to-digital conversion that enables low-mass, no-motor smart tools - Develop fault-tolerant tool capable of grasping non-cooperative satellite, while accommodating offangle approach - Produce suite of low-mass robotic tools capable of fault-tolerant operations on unprepared worksites (inspection, refueling, and repair) #### Hardware in Development - Advanced Tool Drive System (ATDS): third-generation prototype in fabrication; EDU in fabrication - Capture Tool: early-stage prototype; two-fault tolerant EDU - Refueling tools: five tools, one adapter - Cryo disassembly: seven adapters - Repair: three adapters - Inspection: one tool #### Achievements - Successful use of first two ATDS prototypes - Disassembled non-cooperative fueling hardware, attached and provided fluid to legacy spacecraft interface (on orbit) - Validated oxidizer transfer tool (on ground) ## Fluid Transfer Technology Maturation and Test Campaign 2005-2009 2010 2011 2013 2014 2015 2016 2017 Vidizor oo Oxidizer seal-less pump evaluation 2012 Ethanol loss tosts in Ethanol refueling Hose tests in Oxidizer on orbit zero-g, NBL Transfer iohonei. Propellant Transfer system Robotic Refueling Mission demo of tools and procedures and transfer of ethanol Demo of xenon recharge & cryogen transfer Oxidizer transfer at flight pressures, flow rates and quantities Propellant Transfer System integrated into system-level test of refueling Neutral buoyancy and zero-g evaluations of flexible hose characteristics ### Fluid Transfer #### The Challenge - Provide fluid on orbit to spacecraft not designed for servicing - Wide variation in properties of various commodities (cryo, corrosive, high-pressure) #### Subsystem in Development #### Fluids to Transfer - Chemical Propellants - Hydrazine - · Monomethyl hydrazine - · Nitrogen tetroxide - Pressurant - GHe - Cryogenic Fluids - Liquid Methane - Electric Propulsion - Xenon #### Tested Hardware - Delivery Methods - Pumps - Bellows - Pressure - Pistons - Flow Meters - Ultrasonic - Coriolis - Balanced orifice - Positive displacement - Turbine - Valves, latches and regulators #### Achievements - Pumped ethanol on orbit (Robotic Refueling Mission) - Developed Propellant Transfer System and successfully transferred oxidizer on ground (Remote Robotic Oxidizer Transfer Test) - Delivered Xenon to cooperative interface via piston transfer - Transferred cryogen on the ground pump-free # Fluid Transfer Robotic Refueling Mission Demonstrations RRM is a multi-phased ISS investigation of tools, technologies and techniques for robotic refueling, cryogen replenishment and xenon recharge. #### **RRM Phase 1** - Storable propellants: steps required to refuel in legacy spacecraft - 1. Take apart components (cut wire, manipulate thermal blankets & fasteners, remove caps) - 2. Connect refueling hardware and transfer fluid - 3. Reseal fuel port - Cryogen fluid: steps required to replenish cryogens in legacy satellites - 1. Take apart components #### **RRM Phase 2** - Cryogen fluid: intermediate steps required to replenish cryogens - 2. Connect replenishment hardware #### **RRM Phase 3** - Cryogen fluid: final steps required to replenish cryogens - 3. Transfer ~50 L - Cooperative recharge of xenon Phase 3 data to be shared with: - Cryo depot community - ISRU - Advanced ECLLS ## **Cooperative Servicing Aids (CoSA) Options** CoSA: features that could be incorporated into new satellites to facilitate servicing in the future. #### **Rendezvous and Proximity Operations** Features and techniques to increase the reliable and robust rendezvous sequence #### Capture Features and markings on client tailored to the capture technique going to be employed by servicer #### Refueling / Replace Design external and internal propellant system to be accommodating of refueling Placing servicing aids on new spacecraft is an inexpensive way to hedge for a future servicing mission. ## **Cooperative Service Aids (CoSA)** ## Six Months to Launch (or less) ## Low Level of Spacecraft Modification (examples) - Addition of optical / reflective targets on docking / capture axis (adhesive decals) - Add reference markings around Marman ring (clock-face tic marks) - Standardize loop size and color (to maximize contrast) of Fill / Drain Valve safety wires #### **Between PDR and CDR** ## Medium Level of Spacecraft Modification (examples) - Install hemispherical retro reflectors for long-range targeting - Establish spacecraft servicing mode in flight software - Install robotically compatible "quick disconnect" on Fill / Drain Valve prior to launch #### Phase A to PDR High Level of Spacecraft Modification (examples) - Add omnidirectional, low power radio frequency beacons - Redesign Fill / Drain Valve to be compatible with robotic interface - Incorporate module design for unit replacement ## **Early Prototype Module Removal and Replacement** ## Asteroid Redirect Robotic Mission (ARRM) and Restore-L ## **Looking Forward** - NASA is taking the long view to foster an enduring, expanding domestic industry and stimulate the U.S. economy by extension - NASA's servicing technology efforts have yielded a return on investment of 16 patents and growing. NASA brings this IP and more to the table to foster and nurture a robust new industry. - NASA's in-space robotic servicing efforts deliver a portfolio of advanced, flighttested technologies that directly benefits NASA missions NASA's In Space Robotic Servicing portfolio is enabling new NASA missions, is fostering a new satellite servicing industry, and is poised to transition new capabilities to other stakeholders. ## The Cauldron - Facility opens summer 2015: we invite you to visit - Integrated environment for the development of technologies, capabilities and operations for multiple missions - Investing in infrastructure for the future